AD-A226 064 ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting purposition in suclection of information is estimated to sverage inducing the individual providing the interior reviewing instructions, seatching as sting data is gathering and anithming the data needed and completing an reviewing the interior of vinformation. Send Laments regarding this burgen estimate or any other isspect registers for on including suggestions for reducing this purposition and apports, 1215 cell Davis Highway Swite 1204. Arlington via 22202-3302 and to the Office of Management and Budget Paperwork Reduction Project (3764-0188), Washington in C. 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 13 Jun 88 - 12 Jun 89 Final 1990 4. TITLE AND SUBTITLE 1 5. FUNDING NUMBERS Morphology Workshop DAAL03-88-G-0035 AUTHOR(S) Robert M. Haralick (Principal Investigator) . PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING CRGANIZATION REPORT NUMBER University of Washington Seattle, WA 98195 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER U. S. Army Research Office P. O. Box 12211 Research Triangle Park, NC 27709-2211 ARO 26131.1-EL-CF ### 11. SUPPLEMENTARY NOTES The view, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. 12a. DISTRIBUTION / AVAILABILITY STATEMENT 125. DISTRIBUTION CODE Approved for public release; distribution unlimited. ELECTE AUG 3 0 1990 13. ABSTRACT (Maximum 200 words) Mathematical morphology provides the operations of dilation. erosion, opening and closing for performing non-linear image analysis for binary or grayscale images. The algebra of mathematical morphology is as rich as the algebra of convolution and correlation. The algebra is not based on linear combination and has no relation to spatial frequencies. Rather, it has an intrinsic connection to shape due to the primitive matching property inherent in the opening and closing morphological operations. Mathematical morphology can be an important component of many of the future smart sensors the Army is developing. The technology of mathematical morphology has proved (Abstract continued on reverse side) 14. SUBJECT TERMS 15. NUMBER OF PAGES Mathematical Morphology, Morphology, Nonlinear Image Analysis Image Analysis, Smart SEnsors, Workshop 16. PRICE CODE III. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED 20. LIMITATION OF ABSIRACT NSN 7540-01-280-5500 Standard Form 298 (Rev 2-89) Prescribed by ANSI Std 239-18 298-102 28 itself in the manufacturing industry where it is being successfully used on the factory floor for visual robot guidance, object recognition, inspection, and flaw detection. Almost every company manufacturing pixel pushing machine vision boards has one board capable of performing mathematical morphology as well as the traditional convolution operations. It is now time for the Army to benefit from what morphology work has already been done and to develop a program of what needs to be done. The purpose of the morphology workshop was to review some of the basic and existing theory of morphology, illustrate how morphology performs recognition shape extraction, present new results in mathematical morphology, and make recommendations to the Army about new research areas in morphology which need to be developed in order to benefit Army programs. The workshop involved invited speakers who ar known for the work they have published or done in mathematical morphology. # Morphology Workshop Final Report Robert M. Haralick Department of Electrical Engineering, FT-10 Universty of Washington Seattle, WA 98195 > Project P.26131-EL-CF Grant DAAL03-88-G-0035 U.S. Army Research Office | Accession For | 1 | |--------------------|----------| | Tara Cara | | | - ~ · · · | | | िए। १३ ५३ ५३ ५३ | 1 | | Ju distrition | 1 | | | 1 | | EA- | 7 | | Dign-ibition/ | 7 | | Availability Codes | \dashv | | Avail and/or | 1 | | Tist Special | l | | 1 | ١ | | | | | H-1 | | | # T | | ### 1. Summary Mathematical morphology provides the operations of dilation, erosion, opening and closing for performing non-linear image analysis for binary or grayscale images. The algebra of mathematical morphology is as rich as the algebra of convolution and correlation. The algebra is not based on linear combination and has no relation to spatial frequencies. Rather, it has an intrinsic connection to shape due to the primitive matching property inherent in the opening and closing morphological operations. Mathematical morphology can be an important component of many of the future snart sensors the Army is developing. The technology of mathematical morphology has proved itself in the manufacturing industry where it is being successfully used on the factory floor for visual robot guidance, object recognition, inspection, and flaw detection. Almost every company manufacturing pixel pushing machine vision boards has one board capable of performing mathematical morphology as well as the traditional convolution operations. It is now time for the Army to benefit from what morphology work has already been done and to develop a program of what needs to be done. The purpose of the morphology workshop was to review some of the basic and existing theory of morphology, illustrate how morphology performs recognition shape extraction, present new results in mathematical morphology, and make recommendations to the Army about new research areas in morphology which need to be developed in order to benefit Army programs. The workshop involved invited speakers who are known for the work they have published or done in mathematical morphology. ### 2. Workshop Overview The two-day workshop was held under the auspices of MICOM at the Tom Bevill Center of the University of Alabama, Huntsville, on 25 and 26 July 1988. The invited presenters were Dr. Robert M. Haralick University of Washington Dr. Stephen S. Wilson Applied Intelligent Systems, Inc. > Dr. Petros Maragos Harvard University Dr. Ronald W. Schafer Georgia Tech Seventeen people attended the workshop. ### 3. Workshop Program 10:45-11:15 11:15-11:30 | | Program
25 July 1988 | |-------------|--| | 08:00-09:30 | Image Analysis Using Morphology: The Concepts, Robert M. Haralick | | 09:30-10:30 | Applications of Morphology in Industry: Part I, Steve Wilson | | 10:30-10:45 | Coffee Break | | 10:45-11:45 | Applications of Morphology in Industry: Part II, Steve Wilson | | 11:45-13:00 | Lunch | | 13:00-14:30 | Image Analysis Using Morphology: The Algebra, Robert M. Haralick | | 14:30-15:45 | Army Needs and Morphology: Panel Session I | | 15:45-16:00 | Coffee Break | | 16:00-17:00 | Morphological Signal Processing Systems: Part I, Ron Schafer | | | Program
26 July 1988 | | 08:00-09:00 | Mathematical Morphology Applied to Multi-Scale Image
Representation and Shape Description, Petros ragos | | 09:00-09:30 | Morphological Signal Processing Systems: Part II, Ron Schafer | | 09:30-10:30 | Army Needs and Morphology: Panel Session II | | 10:30-10:45 | Coffee Break | | | | ${\it Mathematical\ Morphology\ Applied\ to\ Multi-Scale\ Image}$ Closing Remarks Representation and Shape Description: Part II, Petros Maragos 4. Abstracts of Talks # Image Analysis Using Mathematical Morphology Robert M. Haralick Intelligent Systems Laboratory Department of Electrical Engineering • FT-10 University of Washington Seattle, WA 98195 ### ABSTRACT For the purposes of object or defect identification required in industrial vision applications, the operations of mathematical morphology are more useful than the convolution operations employed in signal processing because the morphological operators relate directly to shape. This talk reviews both binary morphology and grayscale morphology, covering the operations of dilation, erosion, opening and closing, their relations and the morphological sampling theorem. Examples are given for each morphological concept and explanations are given for many of their inter-relationships. A comparison between the algebra of morphology and the algebra of convolution reveals some important similarities which are suggestive of the underlying depth and richness of the non-linear algebra of morphology. # Applications of Morphology in Industry Steve Wilson Applied Intelligent Systems, Inc. Ann Arbor, MI 48103 ### ABSTRACT Morphology has been successfully used in a number of applications in industrial machine vision. This session will outline vision principles involved in the application of morphology to several different real world image processing problems such as classification of different objects, location and dimensional measurement of objects to subpixel accuracy, and texture analysis such as flaws in machined or painted surfaces. Familiarity with image processing will be helpful but not necessary. This session will not involve a rigorous math approach, but instead its emphasis will be on gaining an intuition on how the application of various grayscale and binary technique can successfully handle images encountered in adverse envirionments where conditions cannot be well controlled. Many of today's machine vision hardware systems can be programmed to take advantage of the methods discussed, which will range from simple applications involving erosion, dilation, and skeletonizing to newer morphological techniques involving vector correlation and majority voting logic. Other topics to be covered will include applications where binary morphology fails. where linear methods will fail, how to do thresholding and segmentation correctly, tradeoffs between processing
time and robustness, how to handle moving images, variation in illumination levels and textured backgrounds, finding various image features, and the transition from morphology to higher level processing concepts. For each of the important application categories, a number of slides will be shown illustrating step by step morphology processing from the input camera image to the final recognition. ### Morphological Signal Processing Systems C. H. Richardson and R. W. Schafer Georgia Institute of Technology School of Electrical Engineering Atlanta. Georgia 30332 ### ABSTRACT This talk will begin by reviewing some important relationships between morphological systems and a variety of signal processing transformations that were originally developed outside the framework of morphological system theory. This discussion is intended to highlight the need for a systematic approach to the design of signal processing systems that are based on the principles and fundamental representational theorems of mathematical morphology. A second aspect of the talk will be concerned with some applications of morphological signal processing systems. The talk will conclude with a general discussion of the some of the fundamental problems in computer-aided design and analysis of morphological systems. Specifically discussed will be preliminary research on developing a LISP-based signal processing environment for the representation of discrete signals and systems for both symbolic and numeric manipulations of morphological systems. # Mathematical Morphology Applied to Multi-Scale Image Representation and Shape Description Petros Maragos Division of Applied Sciences Harvard University Cambridge, MA 02138 ### ABSTRACT Two fundamental problems in computer vision are how to represent image objects at multiple scales and how to describe their shapes. Mathematical morphology is a formal and quantitative methodology to image analysis, which directly extracts information about the shape and size of image objects. As such, it can offer a systematic approach to solving the above two problems. Specifically we will discuss the use of morphological skeletons for a very general and versatile multi-scale image representation transform; morphological openings for nonlinear multi-scale image smoothing and a derived shape-size descriptor, the pattern spectrum; a shape-size approach for a symbolic image modeling by parts; and the use of morphological skeletonization for modeling fractal images. Through successive erosions and openings of an image with respect to an arbitrary structuring element, a sequence of small critical image parts can be obtained, called skeleton components, whose superposition is the morphological skeleton. The ensemble of all skeleton components can exactly reconstruct the image through dilations. Elimination of some components is equivalent to morphological opening (smoothing) the image at a scale equal to the number of eliminated components. By also varying the structuring element, multi-shape multi-scale structural distributions in images can be modeled by skeletons and openings with direct applications to data compression and progressive image transmission. The openings can also complement linear smoothing filters used in multiscale image analysis, because openings can suppress noise without shifting or blurring image edges and axiomatize the concept of scale. In addition, areas of differences among successive openings create a useful shape-size descriptor, the pattern spectrum, which can detect critical scales in images. Morphological concepts can be used to rigorously formulate a symbolic image modeling problem. Here the image is modeled as a nonlinear superposition of simpler parts (the "symbols"), which are translated and scaled shape patterns (structuring elements) drawn from a finite collection. Then the model parameters can be found by using the information from openings and pattern spectrum, and via local searches at points of generalized skeletons. This symbolic modeling appears promising in bridging the gap between low-level image processing operations and high-level vision tasks such as object recognition. Finally, in the theory of iterated function systems, a fractal image can be modeled arbitrarily closely as the attractor of a finite set of affine maps. We use the morphological skeleton to efficiently extract the parameters of these affine maps. This technique has applications for fractal image analysis/synthesis, computer graphics, and coding. 5. Discussion at Workshop Remarks on Morphology Workshop Panel Discussion by Stephen Dow The morphology workshop panel discussion brought out a number of issues relating morphology to Army image processing applications. Some of the general types of processing where morphology was identified as being applicable are image enhancement or filtering, shape feature extraction, and data compression. Some concern was expressed that the shape detection capabilities of the morphological operations may be more applicable to images from manufacturing applications than to those from Army applications because in the former case the shapes of interest tend to be more predictable and welldefined than in the latter. It may be the case that the complex imagery involved in automatic target recognition applications precludes the free-form, interactive selection of morphological operations and structuring elements which will extract desired objects; techniques for automated selection and optimization may be necessary. It was pointed out that mathematical morphology is not a stand-alone method but a set of tools to be used along with other methods. Even if morphological operations cannot directly extract the objects of interest there are probably portions of the processing which can be aided by these operations and by the algebraic methodology morphology provides. There was also some discussion relating to the existence and availability of image data bases and criteria for performance evaluation. These factors are important to the research community's ability to develop, test, and demonstate the applicability of morphological methods to Army imagery. ### APPLICATIONS OF MORPHOLOGY IN INDUSTRY Stephen S. Wilson, Applied Intelligent Systems, Inc. Many of the tools of morphology have been successfully applied in industrial applications. The erosion, dilation opening and closing operations are useful for noise filtering and for recognizing and locating simple shapes defined by a structuring element. Also, a wide variety of more complex but useful tools fall under the heading of "hit or miss" operations such as topological filters, convex hull, skeletonizing, feature finding, conditional dilation, and directional filtering. Generalization of the above operations to fuzzy logic is one way of extending the morphology concepts so that they can be directly applied to grey level images. Other generalizations such as majority voting logic are useful when applied to noisy images. Vector correlation is similar to the usual concept of correlation, but where the picture and kernel are vectors multiplied using the inner product. In morphology, a vector structuring element can be defined where the basis of the vector space is a number of feature bit planes. Thus, morphology can be used for relating features to classify objects. Industrial applications largely fall into five application categories: - 1. Classification, such as character recognition using vector morphology, - 2. Location; finding overlapping parts to subpixel accuracy using vector correlation, - 3. Texture defects, such as finding flaws in TV screens by directly applying openings and closings, - 4. Dimensional measurement, where morphology is used to locate positions where measurement is to take place, and - 5. Flaw detection, such as missing, or improperly punched holes in metal parts. There are two broad classes of parallel computer architecture used in morphological image processing: MIMD (Multiple Instruction, Multiple Data) systems which are coarse grained, and SIMD (Single Instruction, Multiple Data) systems which have fine grained processing elements. The most popular types of MIMD systems are pipeline processors where a large number of functional modules can be interconnected to form a real time image processing system. Examples of these systems are the ERIM Cytocomputer, and a large variety of cards manufactured by Datacube which can be configured using their proprietary Maxvideo buss. However, these systems can be bulky and expensive, and difficult to configure in the field. The most popular type of SIMD architecture is the mesh connected system where a large number of simple processing elements are connected in an NxN two dimensional grid such as in the GAPP chip manufactured by NCR. Although these systems are superb at morphology, the data I/O tends to be quite complex, and existing systems are large and expensive. The Applied Intelligent Systems Inc. AIS-5000 is an industrial system with a one dimensional array of moderately complex processors. The Centipede is an evolution of the AIS-5000 which is small, low cost, and more powerful, and is a candidate for an automatic target recognition system. 6. Letters الد Aeronautics and کارک Administration NASA **George C. Marshall Space Flight Center** Marshall Space Flight Center, Alabama 35812 Reply to Attn of Mail Stop EB44 MSFC, AL 35812 August 1, 1988 Dr. Robert M. Haralick Boeing Clairmont Egtvedt Professor Department of Electrical Engineering University of Washington 402 Electrical Engineering Building FT-10 Seattle, Washington 98195 Dear Dr. Haralick, The workshop last week has aroused interest in the potential that morphology shows for use on several NASA programs. Projects at the Marshall Center that may benefit from its application include: vision sensor driven off-line programming of a robot for Solid Rocket Booster refurbishment; vision guided rendezvous and docking for an
autonomous satellite service vehicle; and the capture of a CAD data base via the use of 3D Computed Tomography CT data. The last application, in particular, is interesting since it would require the extension of morphological techniques to 3D images, and it could have widespread use in industry. Thanks again for organizing such an interesting and timely conference. I look forward to receiving the post-workshop report. Sincerely Ken Fernandez, Ph.D. Information and Electronic Systems Laboratory ### TECHNICAL LETTER KN11-ADVTEC-HV-1-0080 # TELEDYNE' BROWN ENGINEERING Contract DASG60-87-C-0042 TA 150 CDRL A001 TO: Advanced Technology Directorate U.S. Army Strategic Defense Command P.O. Box 1500 Huntsville, Alabama 35807 Attention: Mr. Doyce Satterfield, CSSD-H-V FROM: Teledyne Brown Engineering SETAC Project Office Cummings Research Park Huntsville, Alabama 35807 Author: Wendell A. Childs 'UBJECT: Morphology Workshop ATE: 1 August 1988 - 1) On 25 and 26 July I attended the Morphology Workshop at the Beville Center, University of Alabama in Huntsville. The handout material from the Workshop is attached. Additional material to include a copy of viewgraphs used in the workshop and list of attendees will be supplied at a later date. - aptable to parallel digital processing. It has potential for pplications in image analysis, target recognition and discrimination. Work is needed to determine just how well it can satisfy the requirements of these applications. Examples of the use of morphology to good advantage in industry were described during the Workshop and were very impressive. If the opportunity should arise it appears using morphology algorithms in the discrimination process would be a fertile area for investigation. Wendell A. Childs Edvanced Technology THE VIEWS, OPINIONS, AND/OR FINDINGS CONTAINED IN THIS REPORT ARE THOSE OF THE AUTHORISI AND SHOULD NOT BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION, POLICY, OR DECISION, UNLESS SO DESIGNATED BY OTHER OFFICIAL DOCUMENTATION. WARNING — THIS DOCUMENT CONTAINS TECHNICAL DATA WHOSE EXPORT IS RESTRICTED BY THE ARMS EXPORT CONTROL ACT (TITLE 22, U.S.C., SEC. 2751 ET SEO) OR EXECUTIVE ORDER 12470 VIOLATION OF THISE EXPORT SECRETIVE ORDER 12470 VIOLATION OF THISE EXPORT ### 7. Recommendations It is clear from the discussions at the workshop that mathematical morphology is an important image analysis tool that has applications not only in industry but also in smart sensor systems. This is confirmed by the letters of section 6. It would be worthwhile for some basic and DOD applied research to be sponsored in this area. 8. List of Attendees J.S. Bennett MICOM/AMSMI-RD-RE U.S. Army Missile Command Redstone Arsenal, AL 35898-5253 (205) 876-1623 J.L. Johnson MICOM/AMSMI-RD-RE-op U.S. Army Missile Command Redstone Arsenal, AL 35898-5253 (205) 876-3820 Scott Speigle MICOM/AMSMI-RD-GC-C U.S. Army Missile Command Redstone Arsenal, AL 35898-5253 (205) 876-8281 Judy Denton NASA/EB44 MSFC. AL 35812 (205) 544-3831 Stephen Dow Department of Mathematics University of Alabama Huntsville, AL 35899 (205) 895-6470 C.C. Sung Department of Physics University of Alabama Huntsville, AL 35899 (205) 895-6117 Wendell Childs Teledyne Brown Engineering 300 Sparkman Drive Huntsville, AL 35807 (205) 532-8435 William Pittman MICOM/AMSMI-RD-AS-PM U.S. Army Missile Command Redstone Arsenal, AL 35898-5253 (205) 876-1778 (AV) 746-1778 Henry C. Hollman CSSD-H-SAI U.S. Army SDC P.O. Box 1500 Hunstville, AL 35807 (205) 895-5459 Stephen Wilson Applied Intelligent Systems, Inc. 110 Parkland Plaza Ann Arbor, MI 48103 (313) 663-8051 Petros Maragos Harvard University Division of Applied Sciences Cambridge, MA 02138 (617) 495-4390 Craig Richardson Georgia Tech P.O. Box 31431 Atlanta, GA 30332 (404) 894–2910 X-1 Ronald W. Schafer Georgia Tech School of Electrical Engineering Atlanta, GA 30332 (404) 894–2917 Ken Fernandex NASA-EB44 MSFC, AL 35812 (205) 544-3825 Jim Epperson Department of Mathematics University of Alabama Hunstville, AL 35899 (205) 895–6611 Richard Sims MICOM/AMSMI-RD-AS-SS U.S. Army Missile Command Redstone Arsenal, AL 35898-5253 (205) 876-1648/1879 Larry Z. Kennedy Applied Research, Inc. P.O. Box 11220 Huntsville, AL 35814 (205) 837–8600 But of ARO 26131.1-EL-CF # Morphological Signal Processing Systems Craig H. Richardson and Ronald W. Schafer Georgia Institute of Technology School of Electrical Engineering Atlanta, Georgia 30332 # Signal Processing • Design of signal processing systems may be facilitated by symbolic manipulation of signal processing expressions. # Basic Set Operations Shifted Set: $$(X)_b = \{z : z = x + b; x \in X\}$$ Complement Set: $$(X)^c = \{z : z \notin X\}$$ Symmetric Set: $$\check{B} = \{z : z = -b; b \in B\}$$ Minkowski Sum: $$X \oplus B = \{z : z = x + b; x \in X, b \in B\}$$ $$= \bigcup_{b \in B} (X)_b = \bigcup_{x \in X} (B)_x = X \oplus B$$ $$= \{z : X \cap (\check{B})_z \neq \emptyset\}$$ Minkowski Difference: $$X \oplus B = (X^c \oplus B)^c = \bigcap_{b \in B} (X)_b$$ $$= \{z : (\check{B})_z \subseteq X\} = \{z : z - b \in X; b \in B\}$$ **Duality:** $$X \ominus B = (X^c \oplus B)^c$$; $X \ominus B = (X^c \ominus B)^c$ # Basic Morphological Systems **Dilation:** $\mathcal{D}(X,B) = X \oplus \check{B} = \{z : X \cap (B)_z \neq \emptyset\}$ Erosion: $\mathcal{E}(X,B) = X \ominus \check{B} = \{z : (B)_z \subseteq X\}$ Duality: $$\mathcal{E}(X,B) = X \oplus \check{B} = (X^c \oplus \check{B})^c = [\mathcal{D}(X^c,B)]^c$$ $$\mathcal{D}(X,B) = X \oplus \check{B} = (X^c \oplus \check{B})^c = [\mathcal{D}(X^c,B)]^c$$ Opening: $\mathcal{O}(X,B) = (X \ominus \check{B}) \ominus B = \mathcal{D}(\mathcal{E}(X,B),\check{B})$ Closing: $C(X, B) = (X \oplus \check{B}) \oplus B = \mathcal{E}(\mathcal{D}(X, B), \check{B})$ Duality: $\mathcal{O}(X,B) = [\mathcal{C}(X^c,B)]^c; \mathcal{C}(X,B) = [\mathcal{O}(X^c,B)]^c$ Open-Closing: $\mathcal{OC}(X,B) = \mathcal{C}(\mathcal{O}(X,B),B)$ Close-Opening: $\mathcal{CO}(X,B) = \mathcal{O}(\mathcal{C}(X,B),B)$ (Note: For symmetric structuring elements, $\check{B}=B$, so we can drop the 'and all definitions of morphological operators give the same results.) # Properties of Morphological Systems Increasing: For example, If $$X_1 \subseteq X_2$$, then $\mathcal{E}(X_1, B) \subseteq \mathcal{E}(X_2, B)$ Translation Invariant: For Example, $$\mathcal{D}((X)_z, B) = [\mathcal{D}(X, B)]_z$$ Extensive/Antiextensive: $$\mathcal{E}(X,B) \subseteq \mathcal{O}(X,B) \subseteq X \subseteq \mathcal{C}(X,B) \subseteq \mathcal{D}(X,B)$$ Idempotence: $$\mathcal{O}(\mathcal{O}(X,B),B) = \mathcal{O}(X,B)$$ $$C(C(X,B),B) = C(X,B)$$ # Systems for Thinning - I ## Hit or Miss Operator: Assume $B = (B_1, B_2)$ where B_1 and B_2 are disjoint sets. $$\mathcal{H}(X,B) = (X \oplus \check{B}_1)/(X \oplus \check{B}_2)$$ $$= \{z : z \in (X \oplus \check{B}_1) \text{ and } z \notin (X \oplus \check{B}_2)\}$$ $$= (X \oplus \check{B}_1) \cap (X \oplus \check{B}_2)^c = (X \oplus \check{B}_1) \cap (X^c \oplus \check{B}_2)$$ $$= \mathcal{E}(X,B_1) \cap \mathcal{E}(X^c,B_2)$$ The hit or miss operator selects the set of points for which B_1 is inside the image and B_2 is inside the background. Figure 7b. Moire interferometry displacement field of a lack of fuison weld defect. The net in-plane displacement per fringe is 0.4 microns. # Systems for Thinning - II ### Skeleton: The skeleton S(X) of a binary image is defined as $$S_n(X) = \mathcal{E}(X, nB) / \mathcal{O}(\mathcal{E}(X, nB), B)$$ for n = 0, 1, ..., N. $$S(X) = \bigcup_{n=0}^{N} S_n(X)$$ The original image can be reconstructed from the skeleton subsets by $$X = \bigcup_{n=0}^{N} \mathcal{D}(S_n(X), n\check{B})$$ Figure 6-6. Images, skeletons, and globally minimal skeletons (struct. element=SQUARE). # Representing Functions by Sets • Functions can be represented by sets. • min and max are isomorphic to intersection and union. $$f$$ $$(f \land g)(x) = \min[f(x), g(x)] \iff U(f) \not \supseteq U(g)$$ $$(f \lor g)(x) = \max[f(x), g(x)] \iff U(f) \not \supseteq U(g)$$ $$f(x) \le g(x) \ \forall x \iff U(f) \subseteq U(g)$$ # Morphological Systems for Functions Minkowski Sum: $$(f \oplus g)(x) = \max_{z} [f(z) + g(x - z)]$$ Minkowski Difference: $$(f\ominus g)(x)=\min_{z}[f(z)-g(x-z)]$$ Dilation: $$\mathcal{D}(f,g)(x) = (f \oplus \hat{g})(x) = \max_{z} [f(z) + g(z-x)]$$ $$\hat{g}(x) = g(-x)$$ (reflected function) Erosion: $$\mathcal{E}(f,g)(x) = (f \ominus \hat{g})(x) = \min_{z} [f(z) - g(z-x)]$$ Opening and Closing: $$\mathcal{O}(f,g) = \mathcal{D}(\mathcal{E}(f,g),\hat{g})$$ $\mathcal{C}(f,g) = \mathcal{E}(\mathcal{D}(f,g),\hat{g})$ # Morphological Filtering • Morphological systems can be used to smooth functions. # Morphological Signal Analysis Top Hat Operator: $$\mathcal{T}(f,B)(x) = f(x) - \mathcal{O}(f,nB)(x)$$ # Systems for Thinning - III # Edge Detection: The edges of a binary image can be extracted using an operator of the form $$\mathcal{F}(X, nB) = X/\mathcal{E}(X, nB)$$ where B is a small symmetric structuring element. For greyscale images, the corresponding operator is $$\mathcal{F}(f, nB) = f - \mathcal{E}(f, nB)$$ ## Rank-Order Systems - I Consider a system with input f(x) such that the output signal $\mathcal{R}_k(f,B)(x)$ is obtained by sorting the values of the input subset $\{f(z):z\in B_x\}$ and assigning the kth number in the resulting list as the output value. (Assume N is the number of points in the set B.) Then $$\mathcal{R}_1(f, B)(x) = \min_{z \in B_x} [f(z)] = \mathcal{E}(f, B)(x)$$ $$\mathcal{R}_N(f, B)(x) = \max_{z \in B_x} [f(z)] = \mathcal{D}(f, B)(x)$$ $$\mathcal{R}_{(N+1)/2}(f, B(x)) = \text{median } [f(z) \text{ for } z \in B_x]$$ Rank-order systems are increasing and translation-invariant. ## Rank-Order Systems - II The kth rank-order system with structuring set B (window) is equivalent to a union of erosions by all the subsets of B containing k points. For example, consider a 3-point median filter. $$\mathcal{M}_3(f, B)(x) = \text{median } [f(x-1), f(x), f(x+1)]$$
$$= \max \begin{bmatrix} \min[f(x-1), f(x)] \\ \min[f(x-1), f(x+1)] \\ \min[f(x), f(x+1)] \end{bmatrix}$$ ## Rank-Order Systems - III Relations to other morphological systems: ## Kernel Representations - I Consider an increasing translation-invariant system $\Psi(X)$. The kernel of this system is defined to be the collection of sets $$Kern(\Psi) = \{A : 0 \in \Psi(A)\}\$$ where 0 is the origin. Any increasing translation-invariant system can be exactly represented as a union of erosions by *all* its kernel elements; i.e.. $$\Psi(X) = \bigcup_{B \in \operatorname{Kern}(\Psi)} \mathcal{E}(X, B)$$ In general the kernel may contain an infinite number of elements, but sometimes it is possible to represent a system with only a finite subset (basis) of the kernel elements. ## Kernel Representations - II For function processing systems, the analogous result is $$\psi(f,g)(x) = \max_{g \in \operatorname{Kern}(\psi)} [\mathcal{E}(f,g)(x)]$$ Recall the example of the previous 3-point median filter. $$M_3(f, B)(x) = \text{median } [f(x-1), f(x), f(x+1)]$$ $$= \max \begin{bmatrix} \min[f(x-1), f(x)] \\ \min[f(x-1), f(x+1)] \\ \min[f(x), f(x+1)] \end{bmatrix}$$ $$= \max_{B_i} [\mathcal{E}(f, B_i)(x)]$$ where $B = \{-1, 0, 1\}$, $B_1 = \{-1, 0\}$, $B_2 = \{-1, 1\}$, and $B_3 = \{0, 1\}$. The state of the second state $B_3 = \{0, 1\}$ where $B_3 = \{0, 1\}$ and $B_4 a $\{0,1\}$. Thus the kernel of the 3-point median filter is $$Kern(M_3) = \{B_1, B_2, B_3\}$$ ## Kernel Representations - III ### Which systems have finite kernels? - Basic morpholo: al systems erosion, dilation, opening. and closing. - Rank-order systems including median filters. - An interesting class of linear shift-invariant systems. - Wilcoxon filters combination of median and linear filters (Crinon). - Shape recognition window transformations (Crimmins and Brown). ## Design of Morphological Systems - Powerful theory much structure. - How do you specify a desired system? - How do you synthesize a system meeting given specifications? - * Can you find a kernel basis? - How do you find the most efficient implementation for a given architecture? Morphological Signal Processing Systems: Part II - Application of morphology to FLIR images - Concerns of computer aided morphology - Introduction to LISP - Numeric and symbolic processing of morphological expressions Forward Looking Infra Red (FLIR) images are characterized by: - compact light (concentrated heat) regions corresponding to man-made objects - darker (cooler) background - light distractions such as a forest or trees - poor contrast - no precise geometrical cues - unknown object size The top hat transformation is defined as: $$f_{top_{nL}}(\vec{x}) = (f - \max\{f_{nL_0}, f_{nL_{90}}\})(\vec{x})$$ where n is an integer multiplier and L_0 and L_{90} are horizontal and vertical line structuring elements, respectively, centered at the origin and having overall length equal to 3, i.e., $||L_0|| = ||L_{90}|| = 3$. To exploit the high contrast of the man-made object a simple approximation to the gradient is defined as: $$\tilde{G}(\vec{x}) = (f \oplus B)(\vec{x}) - (f \ominus B)(\vec{x})$$ where a rhombus of size 1 was used for B. The top hat transformation with: $$||nL_0|| = ||nL_{90}|| = 2n + 1$$ separates the compact areas, whose largest dimension (height or width) is less than 2n + 1, from the larger non-compact areas such as a horizontal band or a forest. The object location is found by taking the mean of the grey scale maximum locations of the gradient $$\vec{x} = \frac{1}{M} \sum_{k=1}^{M} \vec{x_k}$$ where M is the number of times the maximum grey scale value is found, $\vec{x_k}$ is the location of the k^{th} maximum and \vec{x} is the desired location. If there is only one maximum in the image then a point on the edge of the object is acceptable. By using a slightly different top hat transformation of the form: $$(f_{top_{nL}})(\vec{x}) = (f - \max\{f_{nL_0}, f_{nL_{90}}, f_{nL_{45}}, f_{nL_{135}}\})(\vec{x})$$ one may suppress some of the noise in the top hat images since this step more cleanly separates the object from the whole image, making the subsequent gradient processing less susceptible to false peaks. The processing steps for the FLIR data were: - Close with rhombus of size 1 - Sequence of Top Hat Transformations - Find maximum of gradient - Average maximum locations to find object #### **SUMMARY** - sequence of top hat transformations coupled with gradient processing able to locate single man-made object - by changing the method of object location selection one can locate an arbitrary number of objects - FLIR object detection can not be solved using solely these methods - require additional information for more complete solution #### Computer Aided Morphology - CAM How does one select the sequences of operations to perform a task? Serra suggests five rules for organizing sequences of morphological operations: - Review possible modes for information reduction (i.e. reducing a structure) - Order commutative processes so the largest simplification is made first - Determine groupings of useful interconnected operations - Minimize the effects of interaction of sequential operations - Remember that it is possible to back-track to regain lost information Requirements for computer aided morphology include: - Representation of reference properties of operations - Method of selecting operations based on assessment of properties - Means of interpreting user's requirements - Heuristic knowledge of operations and structuring elements ## Introduction to List Programming (Common LISP) - Fundamental structures are word-like objects called atoms - Groups of atoms form sentance-like objects called lists - Atoms and lists, collectively, are called symbolic expressions - Compound data objects and procedures are lists and can be used interchangably ## Symbolic Expression Examples Atoms may be numbers or symbols: • 3.1415, ATOM, SYMMETRIC-STRUCTEL Lists consist of a left parenthesis, followed by zero or more atoms or lists, followed by a right parenthesis: • (THIS IS A (LIST)), (3.1415) Expressions are typically lists whose first element is the name of a procedure to be evaluated, or executed: • (+ (/ 4 2) (- 7 3)), (MAX POINT1 POINT2) #### Built in features of LISP include: - Numeric primitive operations such as $+, -, \times, \cdots$ - Floating point and integer arithmetic capabilities - Symbolic primitives for list processing such as CAR, CDR - Ability to evaluate arbitrary lists ## Symbolic and Numeric Manipulations of Morphology Expressions Features that a system for manipulating expressions should possess include: - Numeric processing of expressions (i.e. computation of an erosion) - Symbolic manipulation of an expression (i.e. simplification of sequence of operations) In our work the symbolic system surrounds the numeric processing core. The numeric manipulation of expressions requires: - Natural signal representation (abstract data objects) - Inquiry operations for extracting signal information - Functional specification of useful operators (i.e. erosion, dilation, ...) A representation of signals for numerical processing should be based on the following observations of signals: - Signals are immutable - Signals are identified and distinguished by their region of support and sample values. - Signals are organized into signal classes - Signals exhibit deferred evaluation By considering a sine wave to be a function of three variables (ω , φ , and N) we can define the class of sinusoids by: $$x_{\omega,\varphi,N}[n] = \sin(\omega \cdot n + \varphi) : n = 1,\ldots,N$$ Any particular sinusoid may be formed by binding parameters with actual values: Setting $$\omega = \frac{2\pi}{7}$$, $\varphi = \frac{\pi}{4}$, and $N = 10$ generates $$\sin\left(\frac{2\pi}{7} \cdot n + \frac{\pi}{4}\right) : n = 1, \dots, 10$$ The notion of signal classes naturally leads to subclasses, generating a hierarchy of signal classes. As an example, zero-phase sinusoids form a subclass of sinusoids: $$x_{\omega,N}[n] = \sin(\omega \cdot n) : n = 1,\ldots,N$$ ## Specification of a signal class requires: - Name for the class (i.e. sine-wave) - Parameters for distinguishing specific signal instances - Functional specification for computing samples - Parent type for property inheritance - A signal finder for creating specific signals Annotated terminal session defining the CONSTANT signal class: ``` (1): (defsigtype constant :parameters (length sample-value) :a-kind-of basic-signal :finder signal-constant (dimension length) :init ((n) sample-value)) :fetch ; returns the class name ==> CONSTANT (2) : (signal-constant 10 1) ; create a signal instance ==> SIGNAL-1 ; returns unique name (3): (signal-fetch signal-1 3); request sample at n = 3 ; value of sample at n = 3 ==> 1 (4) : (signal-what signal-1) ; inquire about signal-1 (signal-constant 10 1); returns the definition (5): (signal-constant 10 1); re-specify the signal ==> SIGNAL-1 ; signal name is unique ``` ## Symbolic Manipulations Rule based systems provide a flexible mechanism for representing morphological knowledge for: - Expression simplification - Generation of equivalent forms ## Sample manipulation rules ``` (Open-Idempotence ; Rule name (:FORM ; If the input matches this form (OPEN (OPEN ?IMAGE ?SE1) ?SE2)) ; and satisfies this condition (:TEST (SE1 OPEN WR/T SE2)) (:RESULT ; Then replace input with result (OPEN IMAGE SE1))) (Erosion-of-structel-union (:FORM ; The input form (ERODE ?IMAGE (UNION ?SE1 ?SE2))) ; The equivalent output form (:RESULT (INTERSECT (ERODE IMAGE SE1) (ERODE IMAGE SE2)))) ``` ## Simplification Example # APPLICATIONS OF MORPHOLOGY IN INDUSTRY STEPHEN S. WILSON APPLIED INTELLIGENT SYSTEMS, INC. 110 PARKLAND PLAZA ANN ARBOR, MI 48103 #### MATHEMATICAL MORPHOLOGY IS A MATHEMATICAL MODEL ADDRESSING THE NEED TO ANALYZE PICTURES TO GAIN KNOWLEDGE. IT IS A SET OF TOOLS. FOR A PARTICULAR PROBLEM, THE METHOD WILL SELDOM TELL
YOU EXACTLY WHAT TO DO, OR HOW TO DO IT - THE USER MUST GAIN AN INTUITION FOR THE STRENGTHS AND WEAKNESSES OF THE METHOD, AND DECIDE FOR HIMSELF WHICH TOOLS TO USE. 1.O THE FIRST OBJECTIVE OF THIS COURSE IS TO FOCUS ON THE VARIOUS TOOLS FROM AN INTUITIVE POINT OF VIEW. A RIGOROUS MATHEMATICAL INSIGHT IS OFTIONAL IN USING THESE TOOLS, BUT CAN COME LATER BY STUDYING THE LITERATURE ON THE SUBJECT. A KNOWLEDGE OF SET THEORY AND BOOLEAN ALGEBRA WOULD BE REQUIRED. A SECOND OBJECTIVE IS TO UNDERSTAND HOW THE TOOLS CAN BE APPLIED TO VARIOUS CATEGORIES OF APPLICATIONS - FOR SPECIFIC APPLICATIONS, WHICH TOOLS WORK WELL. AND WHICH DO NOT. 1.0 THERE ARE SOME APPLICATIONS WHERE THE TOOLS OF MATHEMATICAL MORPHOLOGY ARE NOT APPROPRIATE. WE WILL FOCUS ON THOSE APPLICATIONS THAT DO WORK. MORPHOLOGY, AT ITS BEST IS MIXED WITH OTHER TECHNIQUES. THESE OTHER TECHNIQUES WILL BE DISCUSSED WHEN THEY HAVE RELEVANCE TO THE PRINCIPLES OF MORPHOLOGY. DIAN PIES #### EROSIONS I = image S = structuring element Erosion: $$I \oplus S = \bigcap_{S_i \in S} I_{-S_i}$$ note: subscript means translate Image I eroded by structuring element S means wherever S fits in I, mark the center of S on I. 2.1 #### DILATIONS Dilation $I \oplus S = \bigcup_{S_i \in S} I_{S_i}$ Wherever the center of S hits I, mark S on I or wherever S to ches I, mark the center of S on I. 8 # DIAW PAGE **;** • # EROSION EXAMPLES FICTITIOUS PROGRAM DAM PAGE _ rook NOISE FILTERING USING OPENINGS AND CLOSINGS SYSTEM-INIT CAMERA #2 SILHOUETTE LOOK IMAGE STORE E* D* ...SALT LOOK IMAGE-LOAD D* E* ... PEPPER 1,00K IMAGE LOAD D* E* E* D* ... SALT AND PEPPER LOOK ٨ OTHER OPERATIONS - Hit or miss (Serra 1982) Two structuring elements: $I \circledast S = \{ i: H \subset I: M \subset I^{c} \}$ i.e. the transformed pixel is "1" if H is included in the object foreground and M is included in the object background. Thus, erosions only use AND operations, dilations only use OR operations, hit or miss uses both operations. There are many important examples. # TOPOLOGICAL FILTERS A "PLUG" will cause a kind of dilation, but it will dilate preferentially into areas for which white is concave on black. These figures show the effect of PLUG on swiss cheese: the holes are filled up while the outer dimensions of the cheese stays the same. Formula: PLUG(I) = C OR (AND N) neigh CONVEX HULL Put a rubber-band around the object. # CONVEX HULL SIMPLIFIED The plug operation repeated enough times will put a box around the object. # SKELETONIZE OR THINNING A type of erosion except the last dot or thinnest line does not erode away completely. (i.e. maintain the connectivity) Features such as end points and tee connections become apparent. Cannot be done in one 3×3 structuring element. Must use 4 elements in succession: thin N, S, E, and W. Must be repeated depending on the thickness of the object. # FEATURE FINDING FUNCTIONS Blank out image except where there is the specified feature. Useful after skeletonizing operations. Find dot - there is an isolated pixel. Find line - the middle of a line segment. Find end point - of a line segment. Find tee connection. Find four connection. More complex finding functions can be combinations of the above. e.g. fird line OR end point. ## COVARIANCE This is a large field. We will not go into details in this course. Need a knowledge of statistics. Examples. Chords of size N. Set covariance of size N Use various angles and sizes. Tally results. Look at statistics. Good for classifying textures such as in polished mineral cross-sections, or wood grain. # CONDITIONAL DILATION Two bitplanes are involved: A "mask" or condition plane which will not be altered. An "object" plane where pixels are to be dilated. The object is generally smaller than the mask. The transformation: dilate the object plane under the condition that it does not grow outside the bounds of the mask. BLANK PAGE # BLANT PAGE # PRINTED CIRCUIT BOARD INSPECTION Inspection by rule. To look at lead quality, open with a small disk. To look at spacing between leads, close with a small disk. Then shrink. Then do feature finding. ## DIRECTIONAL FILTERING Problem: Thresholding after edge detection of a low contrast noisy picture results in a noisy binary image. Raising the threshold causes a loss of the image along with intended loss of noise. Morphological filtering by opening or closing fails because of the noise density. An effective solution: Create separate bit planes for the eight different edge directions. Threshold them separately with the same threshold. The density of pixels around edges remains constant for the corresponding direction plane. The density of random noise drops by a factor of eight so that morphological filtering is now more effective. Filter each direction plane separately. Combine into one plane if desired by an OR of the eight direction planes. # DIRECTIONAL FILTERING EXAMPLES BLANK PAGE # FUZZY LOGIC First, Aristotelian logic: Two values - true or false = 1 or 0. | _ | A | B | I AND | OR | |---|----|---|-------|----| | | Û | 0 | O | Ü | | | O. | 1 | 0 | 1 | | | 1 | 0 | 0 | 1 | | | 1 | 1 | 1 | 1 | | A | NOT | A | |---|-----|---| | 0 | 1 | | | 1 | Ō | | Truth tables Fuzzy logic - continuous values 0 → 1 0 ⇒ False .2 ⇒ I doubt it .5 ⇒ Maybe, maybe not .8 ⇒ I think so 1. ⇒ You're darn right Operation Replacement A AND B \rightarrow MINIMUM(A,B) A OR B \rightarrow MAXIMUM(A,B) $A \neq 1 - A$ De Morgan's rule still works Binary: \overline{A} AND \overline{B} = \overline{A} UR \overline{B} Fuzzy: MIN(1-A, 1-B) = 1 - MAX(A, B) All other common theorems in boolean logic also hold with the above replacements. # FUZZY LOGIC APPLIED TO MORPHOLOGY The grey level intensity is a fuzzy logic state. Binary morphology operations have a direct fuzzy counterpart. Dilate: OR(nbhd) — MAX(nbhd) Erode: AND(nbhd) — MIN(nbhd) Flug: cen OR AND(nbhd) --- MAX(cen,MIN(nbhd)) What is a "fuzzy threshold? 3.1 # IMPORTANT ISOMORPHISM The resulting binary image is the same in both cases! Fuzzy logic is useful when the threshold is adaptive or uncertain; when combined with arithmetic operations. # BIANK PAGES 4.0 # BEYOND MORPHOLOGY The following operations strictly do not belong in a discussion of morphology. However, some principles are related, and they are often necessary to use along with morphology in order to successfully develop solutions to some image processing problems. 4.1 ## IMAGE ALGEBRA Supported by the Air Force and DARPA. Under development at the University of Florida. The objective is to be able to express all grey leve) image-to-image transformations. MAJORITY VOTING LOGIC Similar to 2-D erosions. Object with pixel dropouts Structuring element will not fit. This object will not be detected with an opening. Majority vote: Allow a 95% fit of the structuring element to vote for a hit. Noise dropouts can then be tolerated. The percentage vote is a variable to be adjusted to give good performance. A 100% vote is equivalent to an erosion. A DEFINITION CONVOLUTION KERNEL # INFUT IMAGE | Щ | |-----------| | ī | | = | | \simeq | | 2 | | \vdash | | | | - | | | | \supset | | ₫ | | - | | _ | | \exists | | U | | | | | | | | | | | | | | | | P3 | P6 | 64 | | |-----|--------|----|--| | ट्य | 3
3 | PB | | | Ρ1 | Ьd | 2д | | | | | | | | | | | | 的 3 **M** 3 **3** 3 3 37 Ů 3 @ **3** 7 | | | | T | Ī | |---|---|---|---|---| | | | | | | | | ļ | ļ | C | | | | | | | | | | | | | | - | j | | | | | | | | | | | + WGXPG W5xP5 W8xP8 W2×P2 W4×P4 W7×P7 W1×P1 il ں + W6xP6 + W9xP9 MOVE THE KERNEL WINDOW OVER THE ENTIRE IMAGE AND COMPUTE THE SUM OF PRODUCTS FOR EACH PIXEL. X KERNEL Y KEKNEL | - | 2 | T | |----|------------|----| | ē | Ø | įÄ | | -1 | Z - | -1 | SOBOL MAGNITUDE = $$\sqrt{Cx^2 + Cy^2}$$ $\approx |Cx| + |Cy|$ 22 22 21 21 نَ ثَ Cx + Cy # DIAN PAGES # LAPLACIAN OPERATOR # KERNEL | ٠١٠ | | | | | | |-----|----|----|--|--|--| | 1- | 7 | -1 | | | | | 1 | 8 | -1 | | | | | -1 | -1 | 7 | | | | | 22 | | |------------------|-----------| | 233 | • | | 222 | 4 | | U 4 W | 7 2 7- | | N 4 N | - | | 0 W 4 | | | IMAGE
EXAMPLE | LAPLACIAN | A DIRELTION INDEPENDANT EDGE DETECTOR. IT DETECTS SECOND DERIVATIVES ONLY — A CONSTANT SLOPE GIVES ZERO OUTPUT. IT IS A SIMPLE, ONE-PASS OPERATOR, BUT IT IS NOT VERY SENSITIVE TO EDGES. # LARGE AREA AVERAGE ļ | - | 1 | 1 | 1 | 1 | 1 | 1 | |----|---|---|-----------------|---|---|---| | - | 1 | | - | - | | 1 | | 77 | - | 1 | - ~1 | 1 | - | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | - | 1 | 7 | 1 | 1 | 1 | 1 | | - | | - | | 1 | | 1 | | - | - | 1 | 1 | 1 | 1 | - | 49 THE IMAGE WILL BECOME BLURRED. SUBTRACT THIS FROM THE ORIGIONAL IMAGE FOR A HIGH PASS FILTER. THIS IS AN EXTENSION OF THE LAPLACIAN FILTER. DIAN PAGE # GAUSSIAN CONVOLUTION | | | | , | | | | · | | |-----|----|-------------|----|----|----|----|----|----| | Ø | 0 | - | - | 2 | - | - | Ø | Ø | | 03 | | 4 | 8 | 11 | æ | 4 | | 03 | | uni | 4 | 14 | 29 | 37 | 29 | 14 | 4 | - | | 1 | 8 | 29 | 61 | 78 | 61 | 29 | 8 | | | 2 | 11 | 37 | 77 | 66 | 77 | 37 | 11 | 2 | | - | 8 | 29 | 61 | 78 | 19 | 29 | 8 | 1 | | 1 | 4 | 14 | 29 | 37 | 29 | 14 | 4 | 1 | | Ø | 1 | 4 | 8 | 11 | 8 | 4 | 1 | Ø | | Ø | Ø | 1 | 1 | 2 | 1 | 1 | Ø | Ø | THIS IS AN EXAMPLE OF A GAUSIAN WHICH CAN OCCUR WITH DIFFERENT RADII. THE GAUSSIAN BLURS THE IMAGE. MANY THINGS IN NATURE ARE BLURRED BY A GAUSSIAN. # DAN PAGES 45-46 VECTOR CORRELATION VECTOR KERNEL | | 1 | | T | |--------|-------|-------|-------| | | | (1,0) | (1,0) | | | (7,7) | | | | (8,1) | | | | | (6, 1) | | | | | (0,1) | | | | THE KERNEL (Kx, Ky) = K IS A VECTOR WITH MAGNITUDE AND DIRECTION. THE IMAGE IS TRANSFORMED TO A VECTOR WITH MAGNITUDE AND DIRECTION USING, FOR EXAMPLE, THE SOBOL X AND Y KERNELS. THE CORRELATION IS C = SUM OF Ki. Pi WHERE K.P = Kx.Px + Ky.Py VECTOR CORRELATION IS A VERY ROBUST METHOD FOR FINDING EDGES. IN PRACTICE, APPROXIMATIONS TO THE ABOVE EQUATIONS
ARE USED. KERNEL IMAGE CORRELATION KERNEL GRADIENT OF IMAGE VECTOR CORRELATION # VECTOR CURRELATION EXAMPLE Image Gradient with Eight Directions vector correlation # RELATED CONCEPTS ## OPERATION HIERARCHY $$c = \sum_{\text{shape}} T*P$$ $$UC = \sum_{\text{shape}} 1*P P = 0 - 255$$ BUC = $$\sum_{\text{shape}} 1*P$$ P = 0 or 1 $$TBUC = \begin{cases} 1 & \text{if } BUC > T \\ 0 & \text{otherwise} \end{cases}$$ ### DIAM PAGES ### PROCESSING TECHNIQUES USING MORPHOLOGY OR OTHER RELATED OPERATIONS ### BLANK PAGES Non-linear filtering would help by allowing a lower threshold. Linear filtering would cause more blurring. 5.3 THRESHOLD CONSTANT FRACTION Assume a 3:1 ratio of reflectivity of objects to background. Image Background after low-pass filter. Normalized image and background. Thresholded image The threshold has the same relative position for different illumination levels. For other reflectivities, first multiply the background by a constant. To prevent noise from being thresholded, replace background by: MAX (noise threshold, background) Noise does not obey the laws of reflectivity! THRESHOLD ADAPTIVE CONSTANT FRACTION What if reflectivity difference is small is not known changes over the image. Image after background normalization Dilate image Divide dilated image by 2. Compare with original image To prevent thresholding noise, use: MAX(noise threshold, (dilated image)/2) ### BIT PLANE VECTOR CORRELATION Vector morphology. A type of erosion. In the usual erosion a structuring element is defined and the AND operation is applied to the image bitplane; or, very loosely, $$I \supseteq S = AND I$$ In vector morphology, the image is several bit planes of features, say two features F1 and F2. The structuring element also has multiple states. $$I \oplus S = (AND F1) AND (AND F2)$$ $S1$ $S2$ An example of character recognition is given in a later section. ### IMAGE PROCESSING STATE - OF - THE - ART TECHNOLOGY MUST USE PARALLEL PROCESSORS MIMD - COARSE GRAINED SIMD - FINE GRAINED ### MIMD HYPERCUBE COMPLEX MICROPROCESSOR SYSTEMS ### MIMD PIPELINE ### SIMD ### **HYPERCUBE** FINE GRAINED PROCESSORS ### SIMD MESH CONNECTED FINE GRAINED PROCESSORS ### SIMD LINEAR ARRAY AIS - 5000 ### TYPICAL PROGRAM FLOW Neighborhood Processing Stage Block Diagram ### ENVIRONMENTAL RESEARCH INSTITUTE OF MICHIGAN P.O. BOX 8618 ANN ARBOR, MI 48107-8618 (313)994-1200 TELEX 4940991 ERIM Pipeline Pipeline ERIM ### SCHEMATIC DIAGRAM OF ONE PROCESSOR ELEMENT NCR GAPP CHIP MESH CONNECTED ### DIGIMAX Performs A/D and D/A conversion on RS-170 (60Hz) and CCIR (50Hz) standard video signals in real time. Eight camera inputs are software selectable. 32 banks or input/output Look-Up Tables. Three output D'A channels, and graphics overlay hardware are provided. ### **FRAMESTORE** Three complete 8-bit 512 x 512 stores on a single board. Can be utilized as three independent 8-bit butters or as one 16- or 24-bit deep framestore. Extensive multiplexing for user flexibility. ### MAX-SP Signal Processor performs full frame single point FIR filtering in one frame time. Multi-image merging, differencing, multiplier, minimum/maximum operations, ALU, clipper unit, barrel shifter and LUTs. ### VFIR Linear pixel processor performs 3×3 two dimensional convolution or 10×1 FIR filter on 512×512 image in one trame time. 100 million, 20-bit precision multiply accumulates per second. Full 20-bit precision at end of adder tree. ### **SNAP** Real time non-linear Systolic Neighborhood Area Processor. Performs 180 million 8-bit comparisons (10 million neighborhoods) per second; mathematical morphology: erosion and dilation algorithm implementation. ### **PROTOMAX** Wire wrap prototyping module for developing MaxVideo compatible designs. PROTOMAX includes interface circuitry and connectors to both MAXbus and P1 connector of VMEbus. ### **MAX-XFS** Transposing framestore which contains two complete trames of video storage. Each frame can be read and or written in row or column order to achieve real time 90 degree image transposition. It is useful for realizing separated horizontal and vertical pipelines. ### **INTERPOLATOR** Performs sub-pixel, multirate sampling in real time. It can perform first order transformation in one dimension. Its 8-point aperture and sinc interpolation algorithm yield an extremely precise 16-bit result in conjunction with ADDGEN-1. ### ADDGEN-1 Address generator module which works in conjunction with the INTERPOLATOR module. It creates the addressing necessary to allow INTERPOLATOR to perform first order transformations to 32-bits of spatial resolution. Sub-pixel multirate sampling module. ### MAX-GRAPH Stand-alone VME graphics controller supporting simultaneous display of 256 colors. Has unique capability of overlaying graphics with real time digital video signals. Implements primitive operations for a variety of geometric draw and fill commands. ### **MAX-SIGMA** Variable aperture (up to 64 by 256) moving average convolution module. Performs hipass, low pass and band pass filters. ### **FEATUREMAX** Performs histogram and feature list extraction in real time. Feature st extraction stores the x, y coordinates of up to 16K spatial grey level specific events. ### **EUCLID** High speed general DSP module. Supported by an extensive preprogrammed "C" callable library and a complete complement of development tools including an ANSI standard "C" compiler. Concurrent data movement and processing and MAXbus compatibility lead a long list of standard features. ### **ROI-STORE** A true advancement on data/imaging storage. Ranging in capacities from 512K bytes to 2 megabytes and operating on user defined regions of interest. Hardware supported pan, scroll and zoom features allow for greater programming flexibility. ### MAX-MUX MAX-MUX is a digital cross point switch for the MAXbus. Under user control MAX-MUX allows for the assembly or a more flexible MaxVideo based processing system. A 16 x 16 LUT performs any arbitrary point transformation. ### MAX-SCAN Analog and digital acquisition module. Completely programmable acquisition rates from DC to 20 MHz. Extensive and flexible synchronous options allow interface to numerous devices. ### VFIR-MK II Second generation Video Finite Impulse Response Filter. Implements a 64-point arbitrary coefficient convolution/correlation on a 10 MHz stream. 640 million multiply-accumulates per second allows for real-time 8×8 or 64×1 operations. ### MAX-BOX Max-BOX is a twenty slot VME chassis featuring 750 watt power supply, forced air cooling, high efficiency plenum design and standard dual height Eurocard compatibility. Designed to house high performance VME modules in an environment suitable for ruggedized use. ### N x 1 Memory PE General purpose, programmable, bit serial CPUs Fine-grained Massive Parallelism **System Technology** N×1 Memory Linear SIMD Array PE N×1 Memory PE N×1 Memory PE N×1 Memory PE N×1 Memory PE N×1 Memory PE ## Performance Benchmark Abingdon Cross ## Other Massively Parallel Machines **Architecture Comparison** The AISI machines can be compared with other finegrained, massively parallel SIMD array machines # Individual PE's are very powerful - Fully programmable and general purpose PE's are more powerful than GAPP, MPP or Connection machine - Controller can be simpler than for 2D parallel array - Don't have to produce array instructions at nanosecond rate # Virtual 2D array is efficient and easy to support - Don't have to partition data sets simple conceptual model of processing - No overhead for North/South communication Applied Intelligent Systems, Inc. - Parallel Procesors - 5/88 # Centipede Performance } 512 x 512 Images (512 PEs), 20 MHz Clock Time (msec) | | ■ Binary Erosion or Dilation (48 pixel radius disk) | 9.0 | |---|---|-------| | | Add 2 Images | 0.65 | | | ■ Feature Extraction (whole image) | 0.85 | | | Histogram (8 bit full image) | 3.3 | | = | ■ Convolve with 3 x 3 Kernel (unsymetric) | 7.9 | | = | Sliding Disk - 48 pixel radius | 9.0 | | | ■ Rolling ball - 48 pixel radius | 95.0 | | | in 2D FFT (complex 16 bit) | 500.0 | ### Summary of Manipulation requirements - "Natural" Representation of signals - Abstract data objects and inquiry operations - Control structure for sequencing through rule base - Representation of symbolic information (i.e. extensivity, idempotency, ...) about systems. Gart of ARO 26/31.1-EL-CF ### MATHEMATICAL MORPHOLOGY APPLIED TO MULTI-SCALE IMAGE REPRESENTATION AND SHAPE DESCRIPTION* by Petros Maragos Division of Applied Sciences Harvard University Cambridge, MA 02138 *Talk given at the Workshop on Mathematical Morphology, Tom Bevill Center, Huntsville, Alabama, July 25-26, 1988. MATHEMATICAL MORPHOLOGY APPLIED TO MULTI-SCALE IMAGE REPRESENTATION AND SHAPE DESCRIPTION ### Petros Maragos Division of Applied Sciences, Harvard University - · Multi-scale nonlinear image smoothing - · Pattern Spectrum - Skeleton Representation & Coding of Images (with R. Schafer) - · Symbolic Image Modeling - · Fractals & morphology (with R. Libeskind) ### NONLINEAR FILTERS W/ SIGNAL-SHAPING PROPERTIL - * STATISTICAL PROPERTIES - * SPREAD-SPECTRUM EFFECT - * LOGICAL SYNTACTICAL PROPERTIES input 0006001210121024202420012344444006 3-average 00222 $\frac{1}{3}$ 1 | | LINEAR | 1 MEDIAN | |--------------|--------|-----------| | noise spikes | blur | eliminate | | oscillation | weaken | flatten | | step edges | 6lur | preserve | | ramp edges | tlur | preserve | $\texttt{EROSION}: \, X \odot \texttt{B}$ DILATION: X⊕B OPENING: XOB CLOSING: X • B FIGURE 2 ### MORPHOLOGICAL FUNCTION TRANSFORMATION Erosion: Dilation: $$f \oplus g(x) = MAx \{f(x-y) + g(y)\}$$ opening by firmers # SMOOTHING FILTERS ### · LINEAR : - moving average - Gaussian - Low-pass FIR/IIR # · NONLINEAR - x-trimmed mean - median, noise suppression opening/ edge preservation/no shift closing / - direct relation to size - -prototypes of
size distributions. - multi-scale smoothing - -pattern spectrum - multi-scale shape representation - symbolic image representation. ## UNIFIED REPRESENTATION THEORY Theorem: Every transl-invariant, increasing, (upper-semicontinuous) filter is a supremun of erosions (or infimum of dilations). # Median: $$min\{f(x-1),f(x)\} = MAX \{min\{f(x-1),f(x)\}\}$$ $$min\{f(x-1),f(x)\}$$ $$min\{f(x-1),f(x+1)\}$$ # Opening: # Moving Average: $$\frac{f(x)+f(x-1)}{2} = \sup \left\{ \min[f(x)+r, f(x-1)-r] \right\}$$ # Convol. w. Gaussian G(x): $$f(x)*G(x) = SUP \{ \inf [f(y) - h(y-x)] \}$$ $h(x)*G(x) = h(y)$ The infamous plant! C- 16 11 11 14 Z W11-3-5 36 8 ### PATTERN SPECTRA Pattern Spectrum. PS(n,B)=A[XonB-Xo(n+1)B], nz Fattern Spectrum of Leaf w.r.t rhombus ### ORIENTED PATTERN SPECTRUM Pattern Spectrum (with a disk) * SETS X: $$P(r) = -\frac{dA(UXorL_a)}{dr}, r>c$$. FUNCTIONS $$f: P(r) = -\frac{JA(\frac{MAx}{\theta}forg_{\theta})}{dr}$$, rec ### * SHAPE-SIZE COMPLEXITY MEASURE: $$H(f/g) = -\sum_{n} P_n \log(P_n), P_n = \frac{PS(n,g)}{A(f)}$$ $$P_n = \frac{PS(n,8)}{A(f)}$$ ### SKELETONS | | X⊝nB | S _n | S _n ⊕nB | $\bigcup_{k\geq n} S_k$ | XonB | |-----|-------|----------------|--------------------|-------------------------|------| | n=0 | | • | | ,,,,, | | | n=1 | | | ::0 | ,Å,
>=< | | | n=2 | ^ - = | :: | - 88 | . —: | •• | | n=3 | | - | | _ | | $$nB = B \oplus B \oplus \ldots \oplus B$$ • skeleton subsets: $$S_n = X \in nB - [X \in nB) \in B^T$$, $n = 0, 1, 2, ..., N$ $$SK(X) = \bigcup_{n=0}^{N} S_n$$ | | | <u>~</u> — ХД | | |-----|------|---------------------------------------|-----------------| | | 1 [] | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | سر سر
آرز مر | | / < | | | | | CIRCLE | SQUARE | RHOMBUS | BOXNE | |-----------|----------|----------------|--------| | • • • | | | | | • • • • • | • • • | • | • • | | • • + • • | • 💠 • | • + • | +• | | | • • • | • | | | • • • | | | | | LIN000 | L1N045 | L1N0 90 | LIN135 | | | • | 0 | • | | • + • | + | + | + | | | • | • | • | | VEC000 | VEC045 | VEC090 | VEC135 | | | • | • | • | | | | . | ▼ | | .₩ ₩ | ~~ | → | ▼ | Figure 6-6. Images, skeletons, and globally minimal skeletons (struct. element=SQUARE). ### SKELETON CODING OF BINARY IMAGES • SKELETON SUBSETS: binary images $$S_n(X)$$ $n=0,1,2,...,N$ • SKELETON FUNCTION: greytone image $$[skf(X)](i,j) = \begin{cases} n+1, & (i,j) \in S_n(X) \\ 0, & (i,j) \notin SK(X) \end{cases}$$ • COMPRESSION FFFICIENCY: skeleton (Elias) = 8.0, runlength (Huffman) = 4.9, block (Huffman) = 4.3 skeleton (Elias) = 11.4, runlength (Huffman) = 8.3, block (Huffman) = 5.1 (c) DECIMATED 64×64 (d) CLOS - OPENING ORIGINAL FUNCTION SUM OF ALCEBR. SKEL. SUBFUNCT. MAX OF ALCEBR. SKEL. SUBFUNCT. MAX OF MORPHOL. SKEL. SUBFUNCT. # Multi-scale Nonlinear Filterina Pattern Spectrum Skeleton Transform # IMAGE ANALYSIS / UNDERSTANDING RANGE IMAGE # Model Parameters - shapes - sizes - Lecations MC DEL : Minimal union of maximal shapes contained in the image $$\mathcal{K} = \left\{ \begin{array}{c} & & & \\ & & \\ & & \\ \end{array} \right\}$$ $$\times = \bigcup_{i} (n_i B_i) + P_i$$ (n; B;)+P; | : maximal union of maximal patterns ___ # one shape pattern locations of shapes contained erosio maximal shapes skeleton minimal # minimal Skeleton MULTIPLE SHAPE PATTERNS? multi-scale -> nonlinear smoothing -> OPEN:" Critical scales -> PATTERN SPECTRUM complexity. (M.N)! FATTER" : PECTX AM SHAPE-SIZE OF APLEX, T- | • | | | | _ | |----|---|-----|------------|-----| | (i | • | • | • | • • | | n | • | • | • • • | • • | | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 0 | 0 | (1) | | 2 | 0 | 0 | 0 | 0 | | 3 | 0 | 0 | 0 | (1) | | 4 | 0 | 0(| 0 | 0 | | 5 | 0 | (1) |) <u> </u> | (1) | | 6 | 0 | Ó | 0 | 0 | | 7 | 0 | 0 | (1) | 0 | SHAFE-SIZE CONTAINMENT ## ITERATIVE MODELING of FRACTAL-LIKE IMAGES ### COLLAGE THEOREM (M. BARNSLEY) $$W_{i}(z) = S_{i} z + b_{i}$$, $0 \le |S_{i}| \le < 1$, $i = 1, 2, ..., N$ $W(A) = \bigcup_{i \in A} W_{i}(A)$. $$(A, Uw; (A)) < \varepsilon \implies (A, Lim w^{\circ n}(B)) < \varepsilon/(1-s)$$ AND WIGHE ATTRACTOR * Approach : $$W_{i}\begin{bmatrix} x \\ y \end{bmatrix} = r_{i}\begin{bmatrix} \cos \theta_{i} & -\sin \theta_{i} \end{bmatrix} \begin{pmatrix} x \\ y \end{pmatrix} + \begin{bmatrix} b_{i}x \\ b_{i}y \end{bmatrix}$$ scaling rotation translation Á But 8 ARO 26131-1-EL-CF #### Mathematical Morphology Overiew Robert M. Haralick Intelligent Systems Laboratory Department of Electrical Engineering • FT-10 University of Washington Seattle, WA 98195 **藥館** 4.2 3 - 44 1 ## Taxonomy for Computer Vision Interpretation of Observed Image # MATHEMATICAL MORPHOLOGY DILATION TRANSLATION REFLECTION WAYS OF UNDERSTANDING OR CHARACTERIZING DILATION PROPERTIES OF DILATION EROSION PROPERTIES OF EROSION OPENING CLOSING DUALITY PROPERTIES OF OPENING AND CLOSING OMBRA PROPERTIES OF UMBRA GRAY TONE MORPHOLOGY #### DILATION RUN ORIGIN OF THE STRUCTURING ELEMENT OVER ALL THE BINARY ONE PIXELS OF THE IMAGE. THE AREA SWEPT BY THE STRUCTURING ELEMENT IS THE DILATED IMAGE ORIGIN OF STRUCTURING FLEMENT IS ITS CENTER FROSION RUN THE ORIGIN OF THE STRUCTURING ELEMENT OVER ALL PIXELS OF THE TMAGE. MARK THOSE PIXELS AT WHICH THE STRUCTURING ELEMENT ORIGIN CAN STAND AND WHERE ITS AREA ONLY COVERS BINARY ONE PIXELS. THE AREA OF MARKED PIXELS IS THE ERODED IMAGE. DUALITY WHAT DILATION DOES TO THE FOREGROUND EROSION DOES TO THE BACKGROUND OPENING RUN THE STRUCTURING ELEMENT TH LOUGH THE AREA OF BINARY ONE PIXELS KEEPING THE STRUCTURING ELEMENT'S AREA CONTAINED IN THE AREA OF BINARY ONE PIXELS. THE AREA SWEPT BY THE STRUCTURING ELEMENT IS THE OPENED TMAGE ## DILATION DEF: PA AND B BE SUBSETS OF E". THE DILATION OF A BY B IS DENOTED BY AGB AND IS DEFINED BY AOB = { ce E" | c = a + b FOR SOME AEA AND be B} #### TRANSLATION DEF: LET A SE A SUBSET OF EN AND XEE". THE TRANSLATION OF A GY X IS DENOTED BY IS DEFINED BY Ax = { c c E " | c = a + x F o R S o M E a C A } ## PROPERTIE S AOBE U & ach AOB = U Ab A08 = 80A (AOB)OC = AO(BOC) asb implies aoksbok (AUB)OK = (AOK)U(BOK) ### EROSION DEF: LET A AND B BE SUBSETS OF EN. THE EROSION OF A BY B IS DENOTED BY ABB AND IS DEFINED BY AOB = {x \in E" | x + b \in A FOR EVERY b \in B] | [P] | 69 | | | |---------|----|----------|---------| | - | Ø | | | | | 6 | 8 | | | c | | | <u></u> | | | | | | | - | | | | | <u></u> | 1 | <u> </u> | 1 | ## REFLECTION DEF LEAB BE A SUBSET OF E'. THE REFLECTION OF B IS DENOTED BY B AND IS DEFINED BY B= {x | x=-b FOR SOME bEB} R ## PROPERTIES AOBE A.L ASB IMPLIES AOKSBOK (ANB)OK = (AOK) N(BOK) AO(BUC) = (AOB) N (AOC) AO(BOC) = (AOB)OC ## DUALITY (AOB) = ACOS ## OPENING AND CLOSING DEF: DENOTED BY AOB AND IS DEFINED BY AOB= (AGB) OB DEF: THE CLOSING OF A BY B IS DENOTED BY A B AND IS DEFINED BY $A \cdot B = (A \otimes B) \otimes B$ PROPERTIES A · EEE A AOBZA $(A \cdot B)^c = A^c \circ B$ AOB = {xeA| FOR SOME y, XEB, SA} (AOK)OK = AOK (AOK)OK = AOK IF AOB=A, THEN (DOA)OB=DOA CLOSING A o B & = (X O B) O B Conflicted funion of Dishs Conflict in Xc. OPENING A.B (2000)(B) union of dule continual in X. . ---- F FOK [Fok- (Fok,)ok2]ok3 Gok3 FOK SQUARE OPENED BY DISK V REIDUE 1 Characteristics of course and regular unlarge by an iterative sequence of manifestational openings ŧ | AREA | | | • • | | . t | : 9 | • | 55 | |---------|-----|----|-----|----|-----|------------|----|----| | PERIME | TER | | 0 9 | | 9 4 | | • | 39 | | LONGEST | | | | | | | | 17 | | LONGEST | VE | RT | 16 | AL | | • • | • | 7 | | NUMBER | OF | Ho | N.E | 5 | 4 4 | | 48 | 0 | ## DIGITAL NAIL IMAGE #### MORPHOLOGICAL OPENING #### DIGITAL NAIL IMAGE #### MORPHOLOGICAL OPENING # RUCK VENT NO S #### IMAGE TRANSFORMATION ORIGINAL - #### DEFECTIVE DIGITAL NAIL #### MORPHOLOGICAL OPENING # TRUETUENT URIT G #### IMAGE TRANSFORMATION CRIGINAL - SHO AT FIRST EROSION DPENING AOV *** **** * * * * * 5 4 # ***** *** ********* **** **** ********* **** EROSION 17 PIXELS OPENING AOH B=AN[(A·H)U(A·V)] B°C BD Rot \$ \$ *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** ** *** *** *** *** *** *** *** *** *** *** *** *** * ** $(A \circ H) \cup (A \circ V) \cup (B \circ C) \cup (B \circ D)$ $B = A \cap [(A \circ H) \cup (A \circ V)]^{c}$ | Aramaic | | Zend | | | | |----------|----------|-------------|-------------------|--|--| | 6 866 6. | لاقمت | Emalle. | s . Hokes | | | | serse v | لمكد | new . | ₩ 6 3 · \$ | | | | 2 | ander | 70.1% | · fires | | | | 10-36-9 | نمه وفي | 4.6. | 25 • 16. | | | | e well | العمد لم | Maranido | h · mbra | | | | ، رېمامن | عد ل | 1 · E |
135mm | | | | مسطو | مر علم | gun . g | موهوريدط | | | | حلالته | | . າ(ఏ.સ.દેવ | | | | TRAINING | Aramaic | | Zend | | | | |--------------|---------|----------------------|---|--|--| | CAL M | Har v |) 170.35 00 . | a . 624 | | | | | M MAL | 1 | buep | | | | 137 1 | - 54 | Sampa C | करो · क्ष | | | | | a per | 158'86.8 | 1. 10 to . | | | | #a-# | لما يد. | العطع. | ع. عاسد | | | | Hoor (| بعدد | Maria et | * 64 · 1 | | | | لملك | | رماسه | CONTRACTOR OF THE PROPERTY | | | FST FRAMAIC SCRIPT HAS LONG HORIZONTAL LINES DEFINE HL TO BE A LONG HORIZONTAL LINE STRUCTURING ELEMENT #### IO HL BUT SOME ZEND SAMPLES CONTAIN LONG HORIZONTAL LINES NOW UPPER CONTOUR OF FUND SCRIPT IS JASSED HORIZOWIAL LINES OF ARAMAIC OFTEN OCCUR BELOW EMITY SPACES Feiture Detector Form: (I⊖Sl) ∩ ((~1⊖S2)⊕S3) S2 = 4*E150 (3*E121 S1 = 3 % E122 Image Sample from Aramaic Script Image Sample from Zend Script 20 100 E125 10 Elemental structuring elements are numbered by adding the Numbering of points in the numbers for each point which elemental window. is included. (4*E144) U (3*E125 ⊕ 4*E002) 3*8125 Repetition factors denote Arbitrary structuring elements dilating an elemental are built from elemental structuring element by structuring elements by a number of times. dilation and union. Result of Step 1 on Aramaic Sample Result Step 1: (1 🔾 Sl) Result of Step 2 on Zend Sample Result of Step 2 on Aramaic Sample Step 2: (~1⊖S2) Result of Step 3 on Aramaic Sample Step 3: ((~1 🖰 S2) (S3) Result of Step 4 on Zend Sample Step 4: (1 🖯 S1) 🗗 ((~1 🗗 S2) (+ S3) Result of Step 4 on Aramaic Sample UMBRA DEF LET FSE" AND 1: F > E. THE UMBRA OF f, DENOTED LIFT, LIFTSFXE, IS DEFINED BY #### TOP SURFACE DEF: LET A SEN AND F= {x \in E^{n-1} | FOR SOME y \in E (x,y) \in A} THE SURFACE OF A IS DENOTED BY S[A], S[A]: F > E, AND IS DEFINED BY S[A](x) = MAX{y|(xy) eA] # GRAY SCALE DILATION DEF: LET F, K SEN-1 AND F: F=E AND K: K=E. THE GRAY SCALE DILATION OF F BY R IS DENOTED BY FOR, FOR! FOK -> E, AND IS DEFINED BY tok = 2[mitjoninj] # GRAY SCALE DILATION $$f \oplus g = g \oplus f$$ $(f \oplus g) \oplus h = f \oplus (g \oplus h)$ $\max \{f, g \} \oplus h = \max \{f \oplus h, g \oplus h\}$ $(af) \oplus (ah) = \alpha (f \oplus h)$ as a ### GRAY SCALE EROSION DEF: LET FSEN AND KSEN! LET f:F-DE AND R:K-DE. THE GRAY SCALE EROSION OF f BY R IS DENOTED GY FOR, FOR! FOK-DE, AND IS DEFINED RY tok = 2[nifgonity] ## GRAY SCALE EROSION (xt) \(\theta(\psi) = \alpha(\theta(\psi)) \\ \theta(\psi) \\(\phi(\psi) = \alpha(\psi) \\ \theta(\psi) \\(\phi(\psi) = \alpha(\psi) \\ \theta(\psi) \\ \theta(\psi) \\(\phi(\psi) = \alpha(\psi) \\ \theta(\psi) \theta(\p $$(f \circ R) \circ R = f \circ R$$ $$-(f \circ R) \circ R = (-f) \circ R$$ $$-(f \circ R) = (-f) \circ R$$ PROPERTIES 2[n[t]] = tn[tog] = n[t] D n[3] m[to8] = m[t]on[8] M[WX{t'3]] = M[t] n m[d] M[WINSt'8]] = M[t]UM[8] I[A](x) = MAX {I[A](x), I[8](x)} S[AUB](x) = WINS S[V](x) Z[B](x) CONVOLUTION $$(at)*h = \alpha(t*h)$$ $(t+d)*h = t*h+d*h$ $(t*d)*h = t*(d*h)$ $t*d = d*t$ $$(f \oplus R)(x) = MAX \{ f(x-3) + R(3) \}$$ $3 \in K$ $x-3 \in F$ 1005IN XTT ič , # P(x)= 25-x² -5=x=5 $P(x) = 25 - x^2 - 55 \times 5$ 100 SIN $\frac{\pi x}{10} - P(x)$